

N94-22363

DYNAMIC MESH ADAPTION FOR TRIANGULAR AND TETRAHEDRAL GRIDS

**RUPAK BISWAS
RIACS-NASA AMES RESEARCH CENTER**

**ROGER STRAWN
US ARMY AFDD-NASA AMES RESEARCH CENTER**

ROTOR WAKE CAPTURING WITH A CFD METHOD

Requirements for Dynamic Mesh Adaption _____

- Anisotropic refinement capability in order to efficiently resolve directional flow features
- Coarsening required for both steady and unsteady applications
- Algorithm scaling important
- Low memory overhead using dynamic memory allocation
- CPU time comparable to a time step of the flow solver

Linked-List Data Structure ---

Linked List

Static Array

- Facilitates quick insertion and deletion of items
- Dynamically allocates and frees memory
- No need for compaction and garbage collection

Edge-Based Data Structure ---

- An edge is a line segment that connects two vertices
- A tetrahedron can be uniquely defined by its six edges:
e1, e2, e3, e4, e5, e6

Adaptive-Grid Data Structure

Edge List

Element List

Three Types of Element Subdivision

- The 1:4 and 1:2 elements are the result of anisotropic refinement or act as buffers between the 1:8 elements and the surrounding unrefined mesh

Mesh Refinement

- Individual edges marked for refinement
- Marked edges combined to form binary pattern (ipatt) for each element
- Element patterns upgraded to form valid 1:8, 1:4, or 1:2 subdivisions (fpatt)

Mesh Coarsening

- Elements with edges to be coarsened immediately revert back to their parents
- Parent elements have their ipatt values modified to reflect the fact that some edges have coarsened
- Parent elements then appropriately refined

Additional Constraints for Coarsening

- In general, edges and elements must be coarsened in an order reversed from the one by which they were refined
- An edge can coarsen if and only if its sibling also marked for coarsening
- Edges of non-leaf elements or of their siblings cannot be coarsened

Anisotropic Error Indicator for Edges

- Adaption based on an error indicator computed for every edge of the mesh
- Flow gradients must be aligned with the edges for them to be marked for refinement
- Relative number of edges marked for coarsening and refinement adjusted to maintain a user-specified upper limit on problem size

$$|E_e| = \|\Delta\vec{x} \cdot \Delta\vec{v}\|$$

Unstructured-Grid Euler Solver ---

- Basic code written by Barth; rotary-wing version developed by Strawn and Barth
- Finite-volume method with upwind differencing
- Computational control volumes centered at cell vertices
- Edge data structure allows arbitrary polyhedra
- Solution advanced in time using conventional explicit procedures

EXAMPLE: 3-D ADAPTIVE GRID REFINEMENT AND COARSENING

FSMACH - 0.85, ALPHA - 1.0 DEG

NACA 0012 WING - INVISCID SIDE WALLS

INITIAL MESH: 46,592 EDGES

FIRST REFINEMENT: 75,856 EDGES

3 REFINEMENT LEVELS, 2 COARSENING LEVELS
85,869 EDGES

MACH NUMBER CONTOURS

FSMACH = 0.85, ALPHA = 1.0 DEG.

Example: Inviscid 3-D Wing

SOLUTION -ADAPTED MESH FOR A HOVERING ROTOR

Mtip - 0.90, AR - 13.7, NONLIFTING BLADE

INITIAL MESH: 5,267 POINTS, 28,841 EDGES

FINAL GRID: 27,494 NODES, 172,974 EDGES
3 REFINEMENT LEVELS
2 COARSENING LEVELS

MACH CONTOURS FOR THE ROTOR BLADE

Mtip - 0.90, AR - 13.7, NONLIFTING BLADE

INITIAL MESH: 5,267 POINTS, 28,841 EDGES

FINAL GRID: 27,494 NODES, 172,974 EDGES
3 REFINEMENT LEVELS
2 COARSENING LEVELS

Current Projects

- Mesh quality for 2-D and 3-D adaptive schemes —
Goal is to guarantee that mesh quality does not degrade
- Concurrent operation of flow solver and dynamic mesh adaption on CM-5
- Error estimates/indicators for unstructured-grid solutions

Mesh Quality for Solution-Adaptive Grids

- Elements are checked for quality before they are actually subdivided

- Buffer elements with large angles that may result at boundaries between different refinement levels are “corrected” before they are further subdivided

- Both techniques can be used in two and three dimensions

MESH ADAPTION FOR A 2-D VISCOUS GRID

ORIGINAL GRID: 27,705 NODES, 54,725 TRIANGLES

3 REFINEMENT LEVELS, 2 COARSENING LEVELS: 73,142 NODES, 144,270 TRIANGLES

MESH ADAPTION FOR A 2-D VISCOUS GRID

CLOSE-UP OF FIRST AIRFOIL ELEMENT

ORIGINAL GRID: 27,705 NODES, 54,725 TRIANGLES

3 REFINEMENT LEVELS, 2 COARSENING LEVELS:
73,142 NODES, 144,270 TRIANGLES

MESH ADAPTION FOR A 2-D VISCOUS GRID

TRAILING EDGE OF THIRD AIRFOIL ELEMENT

ORIGINAL GRID:
27,705 NODES, 54,725 TRIANGLES

3 REFINEMENT LEVELS, 2 COARSENING LEVELS:
73,142 NODES, 144,270 TRIANGLES

Summary and Conclusions

- A new procedure has been developed for dynamic adaption of two- and three-dimensional unstructured grids
- An innovative new data structure combined with dynamic memory allocation results in fast coarsening and refinement
- Mesh quality can be “controlled” for arbitrary refinement levels
- Computed results using the solution-adaptive algorithm show excellent agreement with results for conventional structured-grid solvers